Marine Bioacoustics: Back to the Future Charles H. Greene Kohala Center P.O. Box 437462 Kamuela, HI 96743 phone: (607) 275-1662 fax: (607) 254-4780 e-mail: chg2@cornell.edu Award Number: N00014-08-1-0359 #### LONG-TERM GOALS The primary goal of our project is to provide advanced undergraduates, graduate students, and postdoctoral investigators with a broad understanding of ocean acoustics as well as the techniques used to study the ecology of marine animals *in situ*. By bringing together many of the top researchers in marine bioacoustics, biological oceanography, and marine biology, we provide students with a unique opportunity to work side by side with world experts using state-of-the-art tools and technologies. A secondary goal of the project is to provide a setting for developing and testing new technologies. In this manner, it serves as a research magnet, attracting leading scientists to conduct their own research in a creative teaching and learning environment that catalyzes interactions across the various disciplines associated with Bioacoustical Oceanography. ## **OBJECTIVE** To provide students with a broad understanding of the acoustic techniques used to study the distribution and behavior of marine animals in the context of their physical/chemical/biological environment. ## **APPROACH** Through lectures, demonstrations, and field exercises, we provide students with a unique opportunity to learn and work side by side with top scientists using state-of-the-art bioacoustic tools and techniques. #### WORK COMPLETED Nine undergraduate students were trained in an intensive, 3-week course in Conservation Oceanography offered on the Big Island of Hawaii during Winter 2010. Two of the weeks focused on the use of acoustic methods in studying the conservation biology of exploited fish stocks and endangered cetacean and sea turtle populations. | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding a
DMB control number. | tion of information. Send commentarters Services, Directorate for Inf | ts regarding this burden estimate formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | |--|--|---|--|--|--| | 1. REPORT DATE 2010 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2010 to 00-00-2010 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | Marine Bioacoustics: Back to the Future | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Kohala Center,P.O. Box 437462,Kamuela,HI,96743 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distribut | ion unlimited | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 3 | REST ONSIDEE I ERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 Figure 1: Drs. Adam Frankel (left) and Charles Greene (right) lead field exercise on acoustic tracking of humpback whales. ## **RESULTS** Highlights of student experiences include: - 1. Setting up an acoustic listening station and conducting real-time acoustic tracking studies (Figure 1), - 2. Learning how to use spectrograms for classifying underwater sounds, - 3. Learning how to use acoustic localization and tracking software, #### **IMPACT** Students from around the world come to these courses because they provide the best training available in Marine Bioacoustics. Student participants in this year's course bring our total number of students since 1993 up to 214 students from 28 different countries. Our courses have acted as research magnets, attracting top scientists to integrate their own research with our educational program. Alumni from our courses have become national and international leaders in the fields of Marine Bioacoustics and Bioacoustical Oceanography. # RELATED PROJECTS None